
 Indiana Department of Education ♦ Office of English Language Learning and Migrant Education ♦
www.doe.in.gov/englishlanguagelearning

 1

 Helping English Language Learners
Understand Content Area Texts

English language learners (ELLs) experience intense problems in content area learning because
they have not yet acquired the language proficiency needed to succeed in understanding subject-
matter content. Because the language of academic subjects (such as social studies, science,
math) requires a high degree of reading and writing ability that English language learners do not
have, they experience immense difficulties reading their textbooks and understanding the
vocabulary unique to particular subjects. This article reviews practical strategies that content area
teachers can use to support English language learners in their classrooms.

Teacher Preparation

 Survey the text for difficulty keeping in mind the levels of English language learners in your
classroom; determine your standard or objective; select the concepts to teach; eliminate
unnecessary information that will be too difficult for ELL students of low English proficiency;
choose key specific vocabulary to pre-teach; develop assessments to test that content.

 Identify vocabulary words that you think might be difficult for English language learners to

understand when they read the text. Write ELL-friendly definitions for each - that is, simple,
brief definitions ELL students can easily understand.

 Determine which visuals, artifacts, gestures, etc. you will need to make the meaning of the
words clear to the ELL students. Visuals are powerful tools for comprehension instruction
because they offer concrete, memorable representations of abstract content.

 Use highly illustrated books of various levels of difficulty teaching your content.

 Indiana Department of Education ♦ Office of English Language Learning and Migrant Education ♦
www.doe.in.gov/englishlanguagelearning

 2

 Plan a series of questions and interactions that will help you involve your students and
determine their levels of understanding of the words.

Building Background Knowledge

Before reading a selection aloud or before students read a text, try taking seven to ten minutes to
build word and background knowledge. This will increase all students' comprehension of the text.

English language learners have great difficulty jumping into new texts without any background
support. Students should know at least something about the topic before reading. Some topics
may be unfamiliar to students (e.g. recycling or fundraising) if they have never done that before.
Pictures, drawings, or short skits can help develop relevant background information. On the other
hand, if a teacher is talking about the Civil War, perhaps some ELL students have experienced
something similar in their home country, and might be able to understand those concepts better if
they understand how it connects to the text.

Students need to know essential vocabulary in order to comprehend the text. Therefore, it is
important to use several strategies to build the background that leads to better reading
comprehension for ELL students. It can be beneficial to review many words we often take for
granted - not only for the benefit of ELL students, but also for students who may not come to
school with a rich vocabulary background or exposure to certain experiences. For example, the
concepts of democracy may be difficult for all young children to understand at first. Think of
examples to which your students can relate.

 Create interest in the subject by using pictures, real objects, maps, or personal experiences.
Repeat vocabulary words as often as you can so that ELL students can remember them.

 Relate material to students' lives whenever possible.

 Build text-specific knowledge by providing students with information from the text beforehand,
particularly if the text is conceptually difficult or has an abundance of important information.
For example, if there are six main topics on the animal kingdom, highlight/discuss them
beforehand.

 Explain difficult concepts and label them with key words ELL students can remember. Repeat
the word several times in different sentences. For example, "This is the Statue of Liberty.

 Indiana Department of Education ♦ Office of English Language Learning and Migrant Education ♦
www.doe.in.gov/englishlanguagelearning

 3

Liberty means freedom. The people of France gave us the Statue of Liberty..."

 Establish the purpose for reading (i.e. "Today we are going to read to find out: what are the
examples of freedom/liberty in our country.").

Pre-teaching Vocabulary and Concepts

Before doing an activity, teaching content, or reading a story in class, pre-teaching vocabulary is
always helpful, especially for English language learners. This will allow them to identify words and
then to place them in context and remember them. You can pre-teach vocabulary by:

- Role playing or “acting it out” - Using gestures

- Showing real objects - Pointing to pictures

- Doing quick drawings on the board

 Introduce the vocabulary and model its use. Dig deeper into vocabulary! Use every trick you
can find to help explain its meaning to the ELL students. Give several examples for each term.
Teach words in context – this is much more effective than isolated memorization.

 Ask students to give you their examples of how the word can be used.

 Choose different strategies to teach each word. Use different ways of engaging the students to
listen for new words and produce each word in context. Remember: ELL students need 8-20
encounters with the new word to remember it!

 Use hands-on activities and demonstrations to teach academic vocabulary. For example, if the
students are learning about a cell, the teacher could introduce academic vocabulary while
creating a cell model from Play-Doh with students. The students could work in groups to make

 Indiana Department of Education ♦ Office of English Language Learning and Migrant Education ♦
www.doe.in.gov/englishlanguagelearning

 4

their own cell, use the academic vocabulary while doing the activity, present afterwards to the
teacher or class, or write
a report.

 Post new vocabulary on a word wall, and review the words daily. Swap out old words as
necessary.

Pre-reading Strategies to Increase Comprehension

 Explain specific terms of your classroom’s interaction to English language learners. Make sure
they know instructional words used every day, such as “follow directions’, “describe”, “start at
the top of the page”, “read to the bottom of page 4”, “highlight the verbs only”, “use the steps in
your guide”, etc.

 Teachers may expect students to understand terms like “caption”, “excerpt”, index”, “passage”,
“glossary”, “preface” “quotation”, “section”, “selection”, etc., but these terms are unknown to
many English language learners. Before working with the text, ELL students needs to be
explicitly taught all these terms in order to participate in classroom learning activities.

 Explicitly teach and model all learning strategies for ELL students in your classroom. What do
we mean when we say “analyze”? How do we do that? What is the language needed to
participate in this learning activity? Model the strategy, walk ELL students through the
process. Once ELL students have started to develop proficiency in those behaviors, they can
concentrate more on the content academic language.

 Review the main concepts from the text you want to teach. Decide how you might best make
these concepts relevant and accessible to all of your students including English language
learners. This might be through:

 Indiana Department of Education ♦ Office of English Language Learning and Migrant Education ♦
www.doe.in.gov/englishlanguagelearning

 5

 - Film on a related topic - Discussion
 - Experiment - Field trip
 - Show and Tell” - Student reading assignment
 - Text read by the teacher

Introducing the Text

 Use visuals related to the content (real objects, charts, posters, graphic organizers). Before
reading, discuss illustrations, charts, graphs found in the text.

 While discussing the text, make the text visible to all students (use an overhead projector);
point to
the parts of the text, to the sentences and words you are discussing.

 Model thinking aloud about what you are reading, and strategies for figuring out difficult words.

 Model how to summarize what has been read.

 Give ELL students a reason for reading. Before asking the students to read the text, make
students aware of what they should look for. If the goal is for them to identify cause and effect,
point out several examples of this beforehand. If they are supposed to scan the text and find
information filling out the graphic organizer, teach them how to scan. If ELL students don’t
have the clarity of what they are supposed to do they will end up translating the text word by
word and will be able to read only one paragraph instead of scanning ten paragraphs for
important information.

 Indiana Department of Education ♦ Office of English Language Learning and Migrant Education ♦
www.doe.in.gov/englishlanguagelearning

 6

 Graphic organizers can be used at all grade levels and at all English proficiency levels.
Graphic organizers provide a visual for the kinds of abstract thinking that students are doing
when they organize text to understand it. Because of their limited English proficiency, English
language learners will not be able to absorb the entire amount of content knowledge that their
native English-speaking peers are able to absorb. They need to learn essential concepts and
vocabulary of the lesson. Using graphic organizers with ELL students is a way to separate
large amounts of content information into manageable pieces of essential information for ELL
students.

Reading the Text

 Assign reading partners: pair English language learners with fluent readers. After partner
reading, ask them to summarize and discuss what they read and learned.

 Instruct the group/pair to create a graphic organizer while studying. Graphic organizers
(thinking maps, sequencing information, categorizing information) can be used as a pre-
teaching or post-teaching strategy for introducing or reinforcing key concepts and how they
are related. The more connections English language learners make to the organization of
the content before reading, the easier it will be for them to understand and focus on what is
important. When teachers and/or students use graphic organizers at the end of a lesson,
this helps to reinforce and bring greater meaning and understanding to what they have
read.

 Develop study guides to guide ELL students through their content area textbook reading by
focusing their attention on the major ideas presented. Study guides can include graphic
organizers, key vocabulary, and guiding questions.

 In cooperative groups, after silent reading of every paragraph/passage of the text let the
groups summarize the gist of the paragraph/passage in one sentence they all agree on and
write it down – students will end up with the summary of the difficult text.

 Have bilingual dictionaries for all native languages available to students. Teach students
how to use dictionaries.

 While students are working in groups, pairs, and individually, circulate around the room.
Provide scaffolding by asking appropriate questions that help students proceed with the

 Indiana Department of Education ♦ Office of English Language Learning and Migrant Education ♦
www.doe.in.gov/englishlanguagelearning

 7

task. Model the use of academic language for ELL students and show students concrete
examples of how it should be used.

 Keep asking clarifying questions to check understanding. Adjust the format of questions to
the English proficiency levels of ELL students. Reword/explain difficult content in different
ways, making sure to incorporate non-verbal contextual clues. Instructional conversations
are critical to ELL students’ learning!

 Encourage students to talk about the text and to use the lesson’s vocabulary by giving
them appropriate assignments adjusted to the students’ levels of English proficiency.

Speaking: Production of Oral Academic English

It is very important for English language learners to talk and think out loud while they are
learning from
the text. Encourage ELL students to speak in class as much as possible in order to actively
practice academic vocabulary. In this way, ELL students will learn and remember the
academic English and content area vocabulary they need to succeed. Remember to be
sensitive to ELL students who may be afraid to make mistakes.

 Scaffold students’ speaking by asking questions appropriate for their level of English
proficiency, giving them sentence starters, prompting responses and asking them to say the
word/phrase again in different situations.

 Elicit more language. In order to learn academic language, English language learners need to
practice content language all the time. Ask them to retell in a group what they read and
learned. Ask ELL students to provide more elaborate responses and add more details by
saying: “Tell me all you can about…”, “Tell me more about…”

 Scaffold their speaking by asking leading questions. Instead of simple "yes or no" questions,
ask questions that are interactive and meaningful. For example, “What do you think? What
should we change?"

 Indiana Department of Education ♦ Office of English Language Learning and Migrant Education ♦
www.doe.in.gov/englishlanguagelearning

 8

 In cooperative groups, let them prepare questions, conduct interviews and report back.

 Give students the script of an activity and ask them to take turns giving directions to the other
members of their cooperative group.

 Use group problem-based and project-based learning strategies (using English for
brainstorming, discussing, and presenting). Model solving the problem, then let the groups do
that. Let the group work
on a project giving appropriate assignments to ELL students.

 Model correct usage of the language. Instead of frequently correcting pronunciation or
grammar, reaffirm the student's idea and then restate using correct grammar and in context.

Writing: Production of Written Academic English

Writing is another way for ELL students to demonstrate and extend
their understanding of a text and its contents.

 Use modeled writing, guided writing, shared writing, and partner
work before assigning independent writing.

 Show a sample of what is expected.

 Relieve ELL students of the “blank page” syndrome – model the task to be done, support,
and give
students ideas, examples. Provide structure for their writing piece: sentence starters, fill-in
the blank exercises, sentence strips, etc.

 Give cooperative learning teams questions to answer together.

 Ask teams to compose questions about the content and use those questions on the test.

 Give students a graphic organizer to complete. Graphic organizers can become prewriting
activities that help ELL students organize the information and their thoughts before they write.
This will also demonstrate that they understood the concepts and content, even if they only
use a symbol or write one or two words for each category.

 Ask students to practice writing short simple summaries of what they read.

 Don’t grade the ELL students’ work down for grammar and spelling mistakes. Concentrate on
the content.

Sources:

1. Terrell A.Young, Nancy L.Hadaway, (2006). Supporting the Literacy Development of English Learners: Increasing
Success in All Classrooms.

 Indiana Department of Education ♦ Office of English Language Learning and Migrant Education ♦
www.doe.in.gov/englishlanguagelearning

 9

2. Biemiller, A. (2001). "Teaching Vocabulary: Early, direct, and sequential." American Educator. Spring
2001. (25)(1): 24-28, 47.

3. Calderón, M., August, D., R. Slavin, A. Cheung, D. Durán & N. Madden (2005). Bringing words to life in classrooms
with English language learners. In Hiebert, A & M. Kamil (eds.) Research and development on vocabulary. Nahwah,
NJ: Lawrence Erlbaum.

4. National Clearinghouse for English Language Acquisition & Language Instruction Educational Programs
(www.ncela@ncela.gwu.edu)

